GOES-R Aviation Weather Applications Frederick R. Mosher NWS/NCEP Aviation Weather Center #### Aviation is Weather Sensitive - Thunderstorms - Turbulence - Aircraft Icing - Volcanic Ash - Head/Tail Winds - Clouds/Restricted Visibility # New Technologies for Aviation Weather - Weather in the cockpit displays. - New remote sensing tools. - Improved weather forecast models and aviation forecast algorithms. ## Weather in the Cockpit - 240x320 resolution video monitor in instrument panel of aircraft. - 30Kbs communications link to aircraft. - Commercial services for displays of aviation specific data. - Available for commercial and general aviation aircraft both within US and globally. #### Honeywell Weather Information System -- WINN ## Cockpit Displays # New Thunderstorm Detection Tools - Multi-channel algorithms such as the Global Convective Diagnostic (GDC) (infrared and water vapor). - Higher resolution GOES IR channels. - Lightning Mapper # Global Convective Diagnostic (GCD) #### Higher Resolution Goes Channels # Current Land Based Lightning Detection ## Continuous total lightning from GEO will identify intensifying storms and severe storm potential #### Process physics understood Storm-scale model for decision support system Demonstrated in LEO with OTD & LIS #### Ice flux drives lightning Physical basis for improved forecasts Lightning jump precedes severe weather Lightning improves storm predictability #### New Turbulence Tools - Aircraft turbulence is caused by up and down eddies. - Higher resolution Water Vapor channels will be able to see these eddies. - New high resolution sounders (GIFTS) will be able to resolve some of these eddies in the vertical. ## Mountain Waves in WV channel (6.7 um) 7 April 2000, 1815 UTC Simulated ABI Actual GOES-8 Mountain waves over Colorado and New Mexico were induced by strong northwesterly flow associated with a pair of upper-tropospheric jet streaks moving across the elevated terrain of the southern and central Rocky Mountains. The mountain waves appear more well-defined over Colorado; in fact, several aircraft reported moderate to severe turbulence over that region. Both images are shown in GOES projection. #### Arctic (March 20-21, 2001) #### Aircraft Icing - Aircraft flying through super cooled liquid water droplets which stick to wings causing loss of lift and increased drag. - Satellites will be able to detect super cooled liquid water at cloud tops. ## ABI Simulations: Water/Ice Clouds and Snow/Lake Ice 3-color composites February 12, 2001 16:27 UTC # ABI Simulations (from MODIS data) Water/Ice Clouds and Snow/Lake Ice 3-color composite (Visible/1.6 μm/8.5-11 μm) February 12, 2001 16:27 UTC Water cloud **Ice Cloud** **Super-Cooled cloud** Lake Ice Snow #### Volcanic Ash - Multi Channel differences can differentiate between volcanic ash and weather clouds. - 12 micron channel detects silicates - 3.7 micron channel detects large particle size - 8.6 micron channel detects the SO2. ## Multi-channel Volcanic Ash Detection J-S. Im / G. Ellrod #### Winds - Head/tail winds have a major impact on aircraft fuel consumption. - Cloud winds measured where there are clouds. - Water vapor winds fill in around clouds. - Multiple water vapor channels will allow for different heights of wind measurements. ## Water Vapor Winds #### Restricted Visibility - Two classes of pilot's license Visible Flight Rules (VFR) and Instrument Flight Rules (IFR). Most general aviation pilots are VFR pilots. They must be able to see the ground to fly. - Fog detection with 3.7 micron channel at night. - Haze detection with blue and red channels. ## GOES-10 Fog Detection at Night ## GOES-R Fog Detection at Night ## Haze Detection #### Cloud Heights - ASOS cloud heights above 12,000 feet are currently determined from GOES data. - New GOES-R will significantly improve cloud height determination. #### ABS/HES Cloud Top Pressure Retrieval Performance #### Numerical Models - Higher resolution. Better physics. - Big advances in data assimilation. - Models are starting to effectively use satellite information. - Assimilation techniques can utilize radiances (temperature and moisture), cloud tops, initial convection, winds, fog, etc. GFS Precipitation Potential overlaid on Observed GCD Convection #### Summary - Satellite information is becoming more important for safe, efficient aviation operations. - Weather forecasts are improving. - Technologies for delivery of weather information directly to the pilots are becoming available.